MOBILE CRISIS THINK TANK: FROM REACTIVE TO RESPONSIVE

DATE: WEDNESDAY, JUNE 13, 2018

LOCATION: WATERBURY STATE OFFICE COMPLEX, SALLY FOX CONFERENCE CENTER

TIME: 12:45-4:30

This event has been organized by a team from the Department of Mental Health, the Department for Children and Families ~ Family Services Division and the Department of Disabilities, Aging and Independent Living ~ Developmental Disabilities Services Division

"The Chinese use two characters to write the word 'crisis.' One character stands for danger; the other for opportunity.

AGENDA

12:45-1:00	Welcome and Introductions							
1:00 - 1:45	Context and History							
	Problem we are trying to solve and our goal for today							
	• What is the current Vermont data telling us?							
	Promising Practices/Models in Other States							
1:45-2:00	Break							
2:00 – 3:00	Small Group Work-Design a Mobile Crisis System							
3:00 – 3:45	Large Group Report Out							
3:45 – 4:15	Small Group Discussion							
	• What are the most promising themes you heard?							
	What, if anything, would you shift about your model based on the other systems you heard about?							
	What are the top two essential elements you think any mobile crisis for Vermont should include?							
4:15 – 4:30	Next Steps and Wrap-Up							

WHAT'S OUR OPPORTUNITY AND WHY ARE WE HERE TODAY?

PROBLEM:

- There has been an increase in children/youth (0-17) who are coming to Emergency Departments in crisis.
- Currently, Designated Agencies emergency services are structured around crisis screening for inpatient
 admissions. Families and providers see a need for responsive, in-home community supports beyond
 this screening.

GOAL: We want to:

- help families in distress in a timely way.
- provide support to prevent higher levels of care.
- prevent out of home placements.
- provide services in the home or community whenever possible.
- provide services to ensure stability and safety.
- improve the health and well-being of children, youth and families.

VERMONT DATA

CHILDREN WAITING IN VT EMERGENCY DEPARTMENTS – INVOLUNTARY STATUS

Snapshot # instances where inpatient placement was unavailable, and youth was held in the emergency dept.

CHILDREN WAITING FOR PLACEMENT IN ED - INVOLUNTARY

Children - Emergency Exams and Warrants Wait Times in <u>Hours</u> for Involuntary Inpatient Admission FY 2018

	J	lul	Α	ug	s	ер	(Oct	N	lov)ec	J	an	F	eb	N	1ar
Wait time	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
No wait time	0	0%	1	17%	0	0%	1	13%	0	0%	0	0%	1	25%	0	0%	0	0%
1-8 hours	0	0%	0	0%	0	0%	1	13%	1	20%	0	0%	0	0%	0	0%	0	0%
9-16 hours	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%	0	0%
17-24 hours	1	33%	2	33%	1	50%	0	0%	0	0%	0	0%	1	25%	1	20%	1	14%
more than 24 hours	2	67%	3	50%	1	50%	6	75%	4	80%	0	0%	2	50%	4	80%	6	86%
Total	3		6		2		8		5		0		4		5		7	

Wait Time in Hours

Youth	Mean	25	32	22	44	123	-	29	69	65	
	Median	26	25	22	45	50	-	23	49	51	

Data about Family Services Division youth waiting in emergency departments from April 2017 – March 2018

*\$20 an hour for foster parents

^{**\$25.60} step 2 for new family services worker

Age	Episodes	Individuals	Days	Hours	Low respite cost	Low worker cost
8 years	2	2				
10 years	2	1				
11 years	2	2				
13 years	6	5				
15 years	8	6				
16 years	5	5				
17 years	7	6				
No age	6	6				
Total	38	33	116	2,784	\$55,680*	\$71,270**

DAIL'S VERMONT CRISIS INTERVENTION NETWORK BED DAYS FOR CHILDREN FY15, FY16, FY17

Fiscal Year	% of bed days utilized by children	Total Bed Days (children)	% of individuals served in VCIN beds who were children
2015	18%	95 days	20%
2016	12%	108 days	9.5%
2017	16%	91 days	10%

INPATIENT ADMISSIONS

INPATIENT ADMISSIONS: DCF CUSTODY

INPATIENT ADMISSIONS: COMPARISON WITH DCF CUSTODY

DESIGNATED AGENCY CRISIS SERVICES

TABLE 2A-8a Youth ages 0-17 only										
EMERGENCY/CRISIS ASSESSMENT, SUPPORT AND REFERRAL										
Fiscal Year 2017										
	Total	All Programs of Service		Children'	s Services	Emergency Services				
	Clients	Number	Services	Number	Services	Num be r	Services			
OVERALL	10,480	1,807	5,120	1,120	2,476	821	2,582			

TABLE 2A-8a Youth ages 0-17 only

EMERGENCY/CRISIS ASSESSMENT, SUPPORT AND REFERRAL

		Flsc	cal Year 2016					
	Total	All Programs of Service		Children'	s Services	Emergency Services		
	Clients	Number	Services	Number	Services	Number	Services	
OVERALL	10,527	1,910	5,995	1,483	4,723	531	1,192	

DMH Monthly Service Report extract. Coding of emergency/crisis services to *Primary Program of Service* appears to have changed between 2016 and 2017.

Crude Rates of Suicidal Ideation, Self-Directed Violence (SDV), and Accidental Poisoning (per 100,000 Vermont Resident Youth 10-24 Years of Age) among Vermont Youth, Vermont Uniform Hospital Discharge Data, 2010-2016

significantly increased from 236.9 to 333.8 (p for trend < 0.0001)

and 208.6 to 345.1 (p for trend <0.0001) per 100,000 youth 10-24

years, respectively. Accidental poisoning rates increased, but the

Suicidal Ideation

Combined Suicidal and Undetermined SDV

—Accidental Poisoning

50

400

350

300

250

200

150

100

0

2010 2011

2012

increase was not statistically significant.

2013

2014

2015

2016

14

Number of Episodes and Crude Rates of Suicidal Ideation, Self-Directed Violence (SDV), and Accidental Poisoning (per 100,000 Vermont Resident Youth) by Age Group, Vermont Uniform Hospital Discharge Data, 2010-2016

			All Youth					
Episode Types		10-12	13-15	16-18	19-21	22-24		
		years	years	years	years	years		
Suicidal Ideation Only	crude rate /	77.6	283.7	351.7	311.9	372.5		
Juicidal Ideation Only	100,000 youth	77.0	203.7			372.3		
Combined Suicidal SDV &	crude rate /	61.4	364.9	380.8	271.1	243.5		
Undetermined SDV Only	100,000 youth	01.4	304.3	300.0	2/1.1	243.3		
Accidental Poisoning Only	crude rate /	189.6	171.5	223.3	265.8	356.7		
Accidental Folsoning Only	100,000 youth		1/1.5		203.8	330.7		
Any 2 or All 3 Episode Types	crude rate /	26.3	298.5	328.9	225.9	268.7		
Ally 2 of All 3 Episode Types	100,000 youth	20.5	230.3		223.3	200.7		
Total Number of Episodes	crude rate /	354.9	1118.6	1284.7	1074.7	1241.3		
Total Number of Lpisodes	100,000 youth	334.3	1110.0	1204.7	10/4./	1241.3		

CHILDREN AND YOUTH IN RESIDENTIAL CARE: BED DAYS AND TOTAL CHILD COUNT

DATA COMPILED BY DEPARTMENT OF MENTAL HEALTH

Prevalence of Adverse Family Experiences among Vermont Children, <1-17 years, 2016 National Survey of Children's

Family Strengths

PROMISING PRACTICES/MODELS IN OTHER STATES-NEW JERSEY

- Centralized call center 24/7
 - BA-level call center staff with access to clinician and child welfare expert
 - Triage & warm hand-off to local mobile response service system (MRSS)
 - Electronic case record accessible by mobile response team
- Verbal consent; presumptive eligibility
- Local mobile response service system (MRSS)
 - 72 hr intervention
 - De-escalation, assessment & planning
 - Crisis Assessment Tool (short version of CANS)
 - Service contracts through RFP and are all embedded in either a community mental health center or hospitals
- Follow up stabilization services for up to 8 weeks (56 days)
- Child Welfare policy that within 24 hours of a foster placement, mobile crisis goes to home regardless of the reason child entered care

PROMISING PRACTICES/MODELS IN OTHER STATES - CONNECTICUT

- Centralized call center 24/7
 - Triage & warm hand-off to local mobile response service Local mobile response services
- Local Mobile crisis to homes, schools, Emergency Departments, community
 - Crisis stabilization
 - Diversion from ED/inpatient
 - Clinical assessment using standardized instrument
 - Access to psychiatric evaluation & medication management
 - Collaboration with families, schools, hospitals, other providers
 - Referral and linkage to ongoing care as needed
- Follow up services for up to <u>45 days</u>
- Standardized training of workforce (have examples of topics)

COMMON COMPONENTS FROM NJ & CT

- Crisis defined by the caller Just Go!
- Time response expectation (NJ 1 hr; CT 45 min)
 - Robust staffing
- Clear annual workforce development & standardized training
 - Core intervention skills
- Routine data reporting, data analysis, ongoing quality improvement

Things to Consider in your discussion

SMALL WORK GROUP

Design a mobile crisis system

- Who is the population?
- What is provided?
- How is structured?
- How is it provided?
- How does it link with other parts of the system of care? Are there efforts already occurring that could be combined?
- What's working that we can build upon?
- Were there components from other state models that you want to incorporate?
- Is it consistent with our System of Care values?

VALUES FOR VERMONT'S SYSTEM OF CARE

- Child-Centered, Family-Focused
- Collaboration Between and Among Families, Agencies and Community
- Individualized
- Family-Driven
- Strength-Based
- Culturally Competent
- Community-Based

LARGE GROUP REPORT OUT

SMALL GROUP DISCUSSION

- 1. What are the most promising themes you heard?
- 2. What, if anything, would you shift about your model based on the other systems you heard about?
- 3. What are the top two essential elements you think any mobile crisis for Vermont should include?

THANK YOU FOR COMING!

Turn your face to the sun and the shadows fall behind you.

• ~Maori Proverb

For questions please contact any of the following individuals:

- Diane Bugbee, Department of Disabilities, Aging and Independent Living at <u>Diane.Bugbee@Vermont.gov</u>
- Sheila Duranleau, Department for Children and Families, Family Services Division at Sheila.Duranleau@Vermont.gov
- · Laurel Omland, Department of Mental Health at Laurel.Omland@Vermont.gov
- Amy Roth, Department of Disabilities, Aging and Independent Living at Amy.Roth@Vermont.gov
- Cheryle Bilodeau Wilcox, Department of Mental Health at <u>Cheryle.Bilodeau@Vermont.gov</u>